Environmental Technology Verification Report **Baghouse Filtration Products** Standard Filter Corporation PE16ZU Filter Sample Prepared by Under a Cooperative Agreement with # **Environmental Technology Verification Report** ## **Baghouse Filtration Products** # **Standard Filter Corporation PE16ZU Filter Sample** Prepared by Pete Brown John Mycock Air Pollution Control Technology Program ETS, Incorporated 1401 Municipal Road Roanoke, VA 24012 EPA Cooperative Agreement CR 826152-01-2 EPA Project Manager: Theodore G. Brna Air Pollution Prevention and Control Division National Risk Management Research Laboratory Office of Research and Development Research Triangle Park, NC 27711 September 2000 #### **Notice** This document was prepared by ETS, Inc. (ETS) under a contract with Research Triangle Institute (RTI) with funding from Cooperative Agreement No. CR826152-01-2 with the U.S. Environmental Protection Agency (EPA). The document has been subjected to RTI/EPA's peer and administrative reviews and has been approved for publication. Mention of corporation names, trade names, or commercial products does not constitute endorsement or recommendation for use of specific products. ## **Availability of Verification Statement and Report** Copies of the public Verification Statement and Verification Report are available from the following: ## 1. Research Triangle Institute P.O. Box 12194 Research Triangle Park, NC 27709-2194 Web site: http://etv.rti.org/apct/index.html or http://www.epa.gov/etv (click on partners) #### 2. USEPA / APPCD MD-4 Research Triangle Park, NC 27711 Web site: http://www.epa.gov/etv/library.htm (electronic copy) http://www.epa.gov/ncepihom/ #### **Abstract** Baghouse filtration products (BFPs) were evaluated by the Air Pollution Control Technology (APCT) pilot of the Environmental Technology Verification (ETV) Program. The performance factor verified was the mean outlet particle concentration for the filter fabric as a function of the size for particles equal to and smaller than 2.5 μ m in aerodynamic diameter (PM 2.5). The ETV APCT Pilot Program developed a generic verification protocol for testing baghouse filtration products that is based on a modified VDI Method 3926. The protocol was developed by RTI and ETS, reviewed by a technical panel of experts, and approved by EPA. The protocol addresses several issues that VDI Method 3926 does not cover, including periodic testing, acquisition of BFP samples for testing, and product definition. A Test/Quality Assurance Plan and a Standard Operating Procedure were prepared to address the test procedure and quality assurance and quality control requirements for obtaining verification data of sufficient quantity and quality to satisfy the data quality objectives. ETS performed tests on Standard Filter Corporation's filter sample PE16ZU during the period of July 17-20, 2000. Mean outlet particle concentrations for total mass and PM 2.5 were determined. In addition, the following verification parameters were measured and reported: residual pressure drop increase, average residual pressure drop, average filtration cycle time, and mass gain of the filter sample. ## **Table of Contents** | | <u>Page</u> | |---------------------------|--| | Verification S | Statementi | | Notice | vii | | Availability o | of Verification Statement and Reportviii | | Abstract | ix | | List of Figure | esxi | | List of Table | s | | List of Abbre | eviations and Acronyms xii | | Acknowledgi | ments xiv | | Section 1. | Introduction | | Section 2. 2.1. | Verification Test Description 1 Selection of Filtration Sample for Testing 2 | | Section 3. | Description of Filter Fabric | | Section 4. 4.1. 4.2. 4.3. | Verification of Performance3Quality Assurance3Results3Limitations and Applications4 | | Section 5. | References | | Appendix A. | Description of the Test Rig and the Methodology A-1 | | Appendix B. | Certificates of Calibration | | Appendix C | Verification Testing Sheets C-1 | ### _____ ## **List of Figures** | | <u>Page</u> | |-------------|---| | Figure 1. | Photograph of the Standard Filter Corporation's PE16ZU filter fabric iv | | Figure A-1. | Diagram of FEMA Test Apparatus | | Figure C-1 | Change in Pural NF dust scale reading with time during performance test run V012-1 | | Figure C-2 | Residual pressure drop across filter fabric during performance test run V012-1 | | Figure C-3 | Change in Pural NF dust scale reading with time during performance test run V012-2 | | Figure C-4 | Residual pressure drop across filter fabric during performance test run V012-2 | | Figure C-5 | Change in Pural NF dust scale reading with time during performance test run $V012-3$. $C-18$ | | Figure C-6 | Residual pressure drop across filter fabric during performance test run V012-3 | | | | | | List of Tables | | Table 1. Te | est Conditions | | Table 2. Ba | ghouse Filtration Product Test Resultsiv | | Table 3. Su | mmary of Verification Results | | Table A-1. | Summary of Control Test Results | ## List of Abbreviations and Acronyms APCT Air Pollution Control Technology APPCD Air Pollution Prevention and Control Division BFP baghouse filtration product cfm cubic feet per minute cm centimeters cm w.g. centimeters of water gauge DH orifice pressure drop Dia. diameter DP pressure drop DQO data quality objective EPA U.S. Environmental Protection Agency ETV Environmental Technology Verification FEMA Filtration Efficiency Media Analyzer fpm feet per minute ft³ cubic feet g grams G/C gas-to-cloth ratio (filtration velocity) gr grains gr/dscf grains per dry standard cubic foot g/dscm grams per dry standard cubic meter g/h grams per hour g/m² grams per square meter h hours inches in. w.g. inches of water gauge m meters mbar millibars m/h meters per hour m³/h cubic meters per hour mm millimeters MPa megapascals ms milliseconds NA not applicable NIST National Institute of Standards and Technology oz/yd² ounces per square yard Pa pascals PM particulate matter PM 2.5 particulate matter 2.5 micrometers or smaller in aerodynamic diameter psi pounds per square inch QA quality assurance QC quality control RTI Research Triangle Institute s seconds scf standard cubic feet scfm standard cubic feet per minute VDI Verein Deutscher Ingenieure $\begin{array}{ll} \mu g & \text{micrograms} \\ \mu m & \text{micrometers} \\ ^{\circ}C & \text{degrees Celsius} \end{array}$ °F degrees Fahrenheit °R degrees Rankine ## Acknowledgments ETS acknowledges the support of all those who helped plan and conduct the verification activities. In particular, we would like to thank Ted Brna, EPA's Project Manager, and Paul Groff, EPA's Quality Assurance Manager, both of EPA's National Risk Management Research Laboratory in Research Triangle Park, NC. Finally, we would like to acknowledge the assistance and participation of Toby Wiik of Standard Filter Corporation. For more information on Baghouse Filtration Products Verification Testing, contact John Mycock ETS, Inc. 1401 Municipal Road Roanoke, VA 24012 (540) 265-0004 jcm@etsi-inc.com For more information on Standard Filter Corporation's PE16ZU baghouse fabric, contact Toby Wiik Standard Filter Corporation 5928 Balfour Court Carlsbad, CA 92008 (760) 929-8559 ext. 116 toby@standardfilter.com ### SECTION 1 INTRODUCTION The U. S. Environmental Protection Agency (EPA) has created the Environmental Technology Verification (ETV) Program to facilitate the deployment of innovative or improved technologies through performance verification and information dissemination. The ETV Program is intended to assist and inform those involved in the design, distribution, permitting, and purchase of environmental technologies. The U.S. EPA's partner in the Air Pollution Control Technology (APCT) program is Research Triangle Institute (RTI). The APCT program, with the full participation of the technology developer, develops plans, conducts tests, collects and analyzes data, and reports findings. The evaluations are conducted according to a rigorous protocol and quality assurance and quality control oversight. The APCT Program verifies the performance of commercial-ready technologies used to control air pollutant emissions, with an emphasis on technologies for controlling particulate matter, volatile organic compounds, nitrogen oxides, and hazardous air pollutants. The program develops standardized verification protocols and test plans, conducts independent testing of technologies, and prepares verification test reports and statements for broad dissemination. ### SECTION 2 VERIFICATION TEST DESCRIPTION The baghouse filtration products were tested in accordance with the APCT "Generic Verification Protocol for Baghouse Filtration Products" and the "Test/QA Plan for the Verification Testing of Baghouse Filtration Products." This protocol incorporated all requirements for quality management, quality assurance, procedures for product selection, auditing of the test laboratories, and reporting format. The Generic Verification Protocol describes the overall procedures to be used for verification testing and defines the data quality objectives. The Test/QA Plan details how the test laboratory (ETS) will implement and meet the requirements of the Generic Verification Protocol. Mean outlet particle concentration was determined from the Filtration Efficiency Media Analyzer (FEMA) test apparatus. The test apparatus consists of a brush-type dust feeder that disperses test dust into a vertical rectangular duct (raw-gas channel). A radioactive polonium-210 alpha source is used to neutralize the dust electrically before its entry into the raw-gas channel. A portion of the gas flow is extracted from
the raw-gas channel through the test filter, which is mounted vertically at the entrance to a horizontal duct (clean-gas channel). The clean-gas flow is separated using an aerodynamic "Y" so that a representative sample of the clean gas flows through an Andersen impactor that determines the outlet particle concentration. The particle size was measured while a fine dust was injected into the air stream upstream of the filter fabric sample. The following series of tests was performed on three separate randomly selected filter fabric samples: - Dust characterization (first sample fabric verification test only), - Conditioning period, - Recovery period, and - Performance test period. To simulate long-term operation, the test filter was first subjected to a conditioning period, which consists of 10,000 rapid pulse cleaning cycles under continuous dust loading. During this period, the time between cleaning pulses is maintained at 3 seconds. No filter performance parameters are measured in this period. The conditioning period is immediately followed by a recovery period, which allows the test filter fabric to recover from rapid pulsing. The recovery period consists of 30 normal filtration cycles under continuous and constant dust loading. During a normal filtration cycle, the dust cake is allowed to form on the test filter until a differential pressure of 1,000 Pa (4.0 in. w.g.) is reached. At this point the test filter is cleaned by a pulse of compressed air from the clean-gas side of the fabric. The next filtration cycle begins immediately after the cleaning is complete. Performance testing occurs for a 6-hour period immediately following the recovery period (a cumulative total of 10,030 filtration cycles after the test filter has been installed in the test apparatus). During the performance test period, normal filtration cycles are maintained and, as in the case of the conditioning and recovery periods, the test filter is subjected to continuous and constant dust loading. The filtration velocity (G/C) and inlet dust concentrations are maintained at 180 ± 9 m/h (9.8 ± 0.5 fpm) and 18.4 ± 3.6 g/dscm (8.0 ± 1.6 gr/dscf), respectively, throughout all phases of the test. Additional details on the test procedure are provided in Appendix A. #### 2.1 SELECTION OF FILTRATION SAMPLE FOR TESTING The samples of filter fabric (PE16ZU) were supplied to ETS directly from the manufacturer (Standard Filter Corporation) with a letter signed by Toby Wiik, Director of Engineering, Standard Filter Corporation, attesting that the filter media were selected at random in an unbiased manner from commercial grade media and have not been treated in any manner different from the media provided to customers. The manufacturer supplied the test laboratory with nine 46 by 91 cm (18 by 36 in.) filter samples. The test laboratory randomly selected three samples and prepared them for testing by cutting one test specimen of 150 mm (5.9 in.) diameter from each selected sample for insertion in the test rig sample holder. The sample holder has an opening of 140 mm (5.5 in.) in diameter, which is the dimension that is used to calculate the face area of the tested specimen. ## SECTION 3 DESCRIPTION OF FILTER FABRIC The Standard Filter Corporation PE16ZU filter fabric is a stratified microdenier polyester non-woven product for use in fine particulate capture. It is intended to be a low-pressure drop, high efficiency material. ## SECTION 4 VERIFICATION OF PERFORMANCE ## 4.1 QUALITY ASSURANCE The verification tests were conducted in accordance with an approved Test/Quality Assurance (QA) Plan.² The EPA Quality Manager conducted an independent assessment of the test laboratory in February 2000 and found that the test laboratory was equipped and being operated as specified in the Test/QA Plan. The ETS Quality Assurance Officer and APCT Quality Assurance staff have reviewed the results of this test and have found that the results meet data quality objectives in the Test/QA Plan. Certificates of Calibration for the flow meters, flow transducers, weights, high resolution balance, thermometer, and humidity logger are provided in Appendix B. #### 4.2 RESULTS Table 3 summarizes the mean outlet particle concentration measurements for the verification test periods. Measurements were conducted during the 6-h performance test period. The performance test period followed a 10,000 cycle conditioning period and a 30 cycle recovery period. Upstream and downstream particle concentration information for each verification test period is provided in Appendix C. The average residual pressure drop across each filter sample at the nominal 180 m/h (9.8 fpm) filtration velocity [for a flowrate of $5.8 \text{ m}^3/\text{h}$ (3.4 cfm)] is also shown in Table 3. This pressure drop ranged from 13.82 to 14.96 cm w.g. (5.44 to 5.89 in. w.g.) for the three filter samples tested. The residual pressure drop increase ranged from 4.18 to 7.11 cm w.g. (1.65 to 2.80 in. w.g.) for the samples tested. TABLE 3. SUMMARY OF VERIFICATION RESULTS FOR STANDARD FILTER CORPORATION FABRIC PE16ZU | Test Run Number | V012-1 | V012-2 | V012-3 | Average | |---|-----------|-----------|-----------|-----------| | PM 2.5 (g/dscm)* | 0.0000046 | 0.0000094 | 0.0000142 | 0.0000094 | | Total PM (g/dscm) | 0.0000078 | 0.0000125 | 0.0000361 | 0.000019 | | Average Residual Pressure Drop
(cm w.g.) | 14.96 | 14.89 | 13.82 | 14.56 | | Residual Pressure Drop Increase (cm w.g.) | 7.11 | 6.81 | 4.18 | 6.03 | | Mass Gain of Sample Filter (g) | 1.63 | 1.69 | 1.49 | 1.60 | | Average Filtration Cycle Time (s) | 6 | 6 | 6 | 6 | ^{*}Standard conditions: 101.3 kPa (14.7 psia) and 20 °C (68 °F). ## 4.3 LIMITATIONS AND APPLICATIONS This verification report addresses two aspects of baghouse filtration product performance: outlet particle concentration and pressure drop. Users may wish to consider other performance parameters such as service life and cost when selecting a baghouse filtration fabric for their application. In accordance with the generic verification protocol, this Verification Statement is applicable to baghouse filtration products manufactured between [Date will be added after verification statement is signed and it is placed on the web.] of the Verification Statement and 3 years thereafter. ## SECTION 5 REFERENCES - 1. Generic Verification Protocol for Baghouse Filtration Products, Research Triangle Institute, Research Triangle Park, NC, February 2000. Available at the Website http://etv.rti.org/apct/pdf/baghouseprotocol.pdf. - 2. Test/QA Plan for the Verification Testing of Baghouse Filtration Products, ETS, Incorporated, Roanoke, VA, February 1999. (Appendix C of this document is a standard operating procedure.) #### DESCRIPTION OF THE TEST RIG AND METHODOLOGY #### TEST APPARATUS The tests were conducted in ETS' FEMA test apparatus (Figure A-1). The test apparatus consists of a brush-type dust feeder that disperses test dust into a vertical rectangular duct (raw-gas channel). The dust feed rate is continuously measured and recorded via an electronic scale located beneath the dust feed mechanism. The scale has a continuous readout with a resolution of 10 g. A radioactive polonium-210 alpha source is used to neutralize the dust electrically before its entry into the raw-gas channel. An optical photo sensor monitors the concentration of dust and ensures that the flow is stable for the entire duration of the test. The optical photo sensor does not measure concentration. A portion of the gas flow is extracted from the raw-gas channel through the test filter, which is mounted vertically at the entrance to a horizontal duct (clean-gas channel). The clean-gas channel flow is separated in two gas streams, a sample stream and a bypass stream. An aerodynamic "Y" is used for this purpose. The aerodynamic "Y" is designed for isokinetic separation of the clean gas with 40 percent of the clean gas entering the sample-gas channel without change in gas velocity. The sample-gas channel contains an Andersen impactor for particle separation and measurement. The bypass channel contains an absolute filter. The flow within the two segments of the "Y" is continuously monitored and maintained at selected rates by adjustable valves. Two vacuum pumps maintain air flow through the raw-gas and clean-gas channels. The flow rates, and thus the G/C through the test filter, are kept constant and measured using mass flow controllers. A pressure transducer is used to measure the average residual pressure drop of the filter sample. The pressure transducer measures the differential pressure across the filter samples 3 seconds after the cleaning pulse. The pressure drop measurements are averaged as stated in Appendix C, SOP, section 4.4.1. High efficiency filters are installed upstream of the flow controllers and pumps to prevent contamination or damage caused by the dust. The cleaning system consists of a compressed-air tank set at 0.52 MPa (75 psi), a quick-action diaphragm valve, and a blow tube (25.4 mm [1.0 in.] dia.) with a nozzle (3 mm [0.12 in.] dia.) facing the downstream side of the test filter. #### **CONTROL TESTS** Two types of control tests were performed during the verification test series. The first was a dust characterization, which was performed at the beginning of the first verification test. The reference dust that was used during the verification tests was Pural NF aluminum oxide dust. The Pural NF dust was oven dried for 2 h and sealed in an airtight container prior to its insertion into the FEMA apparatus. The dust characterization results had to meet the requirements of $1.0 \pm 0.5~\mu m$ mass mean diameter and $76 \pm 10~\%$ less than $2.5~\mu m$ to continue the verification test series. The second control test that was performed was the reference value test. The reference value test is performed
quarterly using the reference fabric and the FEMA apparatus. The reference value test determines the weight gain of the reference fabric as well as the maximum pressure drop. The results of the test verify that the FEMA apparatus is operating within the required parameters. The reference value test measurements must meet the following requirements of weight gain of reference fabric equal to 0.93 ± 0.09 g and a reference fabric maximum pressure drop of 1.84 ± 0.18 cm w.g. to proceed with verification testing. The control tests met the specified requirements for dust mass mean diameter and reference fabric weight gain. Although the dust was from the same lot as used in all previous verification testing, it exceeded the maximum requirement for percentage less than $2.5~\mu m$. While this phenomenon was not fully understood, it was decided to proceed with the verification tests, based on the rationale that the dust would be at least as challenging as, if not slightly more challenging than the dust employed in the previous tests. If the dust had failed to meet the minimum requirement for this parameter, the tests would have been postponed pending a suitable resolution. While the reference fabric maximum pressure drop value was under specification, it is felt that the data are correct as measured and that the test apparatus was functioning properly and accurately. Subsequent to the reference values tests and prior to commencing the verification test, an extensive review of test procedures, calibration records, and pre-test calibration check procedures for the test apparatus and associated instruments was conducted and found to be in accordance with the procedures outlined in the "Test/QA Plan for the Verification Testing of Baghouse Filtration Products." Specifically, each pressure transducer was calibrated against an oil manometer to within 0.1 in. w.g. at three different points. All pressure drop transducers were found to be accurate with no adjustment necessary; the dust feed scale calibration was checked and found to be accurate; all flow meters were checked and found to be accurate within the specified range. In summary, based on this review and on our best professional judgment, we saw no reason to disqualify the data, and a decision was made to proceed with the verification tests. The results of the control tests are summarized in Table A-1. TABLE A-1. SUMMARY OF CONTROL TEST RESULTS | | Requirement | Measured Value | Met Requirements? | |------------------------|-----------------|----------------|-------------------| | Mass Mean Diameter, µm | 1.0 ± 0.5 | 0.63 | Yes | | % Less than 2.5 µm | 76 ± 10 | 89 | No | | | | | | | Weight Gain, g | 0.93 ± 0.09 | 0.97 | Yes | | Maximum Pressure Drop, | 1.84 ± 0.18 | 1.56 | No | | cm w.g. | | | | #### **Analysis** The equations that were used for verification analysis are described below. A_f = Exposed area of sample filter, m^2 C_{ds} = Dry standard outlet particulate concentration of total mass, g/dscm $C_{2.5ds}$ = Dry standard outlet particulate concentration of PM 2.5, g/dscm d = Diameter of exposed area of sample filter, m F_a = Dust feed concentration corrected for actual conditions, g/m³ F_s = Dust feed concentration corrected for standard conditions, g/dscm G/C = Gas-to-cloth ratio, m/h M_t = Total mass gain from Andersen Impactor, g $M_{2.5}$ = Total mass gain of particles equal to or less than 2.5 μm diameter from Andersen Impactor, g. This value may need to be linearly interpolated from test data. N = Number of filtration cycles in a given performance test period P_{avg} = Average residual pressure drop, cm w.g. P_i = Residual pressure drop for ith filtration cycle, cm w.g. P_s = Absolute gas pressure as measured in the raw gas channel, mbar Q_a = Actual gas flow rate, m^3/h Q_{ds} = Dry standard gas flow rate, dscmh $Q_{2.5ds}$ = Dry standard gas flow rate for 2.5 μ m particles, dscmh Q_{st} = Standard gas flow rate for a specific averaging time, t, dscmh t = Specified averaging time or sampling time, s t_c = Average filtration cycle time, s T_s = Raw gas channel temperature, °F w_f = Weight of dust in feed hopper following specified time, g. Because of vibrations causing short-term fluctuations to the feed hopper, it is recommended that this value be measured as a 1-min average. w_i = Weight of dust in feed hopper at the beginning of the specified time, g. Because of vibrations causing shortterm fluctuations to the feed hopper, it is recommended that this value be measured as a 1-min average. Conversion factors and standard values used in the equations are listed below. 460 = 0 °F, in °R 1013 = Standard atmospheric pressure, mbar 528 = Standard temperature, °R Area of Sample Fabric - $$A_{\rm f}$$ $A_{\rm f}$ = (π * d^2)/4 Actual Gas Flow Rate - $$Q_a$$ $Q_a = Q_{ds} * \left[\frac{(T_s + 460) * 1013}{P_s * 528} \right]$ $$\begin{aligned} & Gas\text{-to-Cloth Ratio - G/C} \\ & G/C = Q_a \: / \: A_f \end{aligned}$$ Standard Dust Feed Concentration - $$F_s$$, for a specified time – t $F_s = (w_i - w_f) / (Q_{st} * t)$ Actual Raw Gas Dust Concentration - Fa $$F_a = F_s * \left[\frac{(T_s + 460) * 1013}{P_s * 528} \right]$$ Dry Standard Clean Gas Particulate Concentration, Total Mass – C_{ds} = $\,M_t$ / [Q_{ds} * t * (1 - $\%\,H_2O/100)$] Dry Standard Clean Gas Particulate Concentration, PM-2.5 - $C_{2.5ds}$ = $\,M_{2.5}$ / [$Q_{2.5ds}$ * t * (1 - % $H_2O/100)$] Filtration Cycle Time - $$t_c$$ $t_c = t/N$ Average Residual Pressure Drop - $$P_{avg} = \Sigma P/N$$ ## **REFERENCES** 1. Test/QA Plan for the Verification Testing of Baghouse Filtration Products, ETS, Incorporated, Roanoke, VA, February 1999. Figure A-1. Diagram of FEMA Test Apparatus ## Measurement Controls, Inc. 107 Center Lane P.O. Box 997 Huntersville, NC 28070 > Telephone (704) 875-2034 Fax (704) 875-3480 June 8, 1999 ETS, INC. Attn: Bill Hayes ## **RE-CERTIFICATION OF CALIBRATION** ## ROCKWELL S-275 # 009548 | FLOW RATE | VOLUME | Y | AVE. Y | |-----------|--------|---------|--------| | 90 CFH | 1.9980 | 1.00002 | | | | 1.9980 | 1.00002 | | | | 1.9970 | 1.00052 | 1.0002 | | 60 CFH | 1,9960 | .99931 | | | | 1.9970 | .99881 | | | | 1.9960 | .99931 | .9991 | | 33 CFH | 1.9920 | 1.0006 | | | | 1.9940 | .99958 | | | | 1.9930 | 1.0001 | 1.0001 | | | | | | OVERALL AVERAGE Y= .9998 Calibration performed on American Bell Prover # 2989, certification dated 10-23-95, certified to 0.00% Error and traceable to the N.I.S.T. Ву Measurement Controls, Inc. Larry B. Lane #### Data Sheet - 5 Point ## **Positive Pressure Calibration Data Sheet** Teledyne Electronic Technologies Hastings Instruments Flow Transducer Model: HFC-203 **Customer:** KLAUS SCHAEFER GMBH S/N: 123917 Range: 0 TO 100.0 SLPM OF AIR @ 0°C **Laminar Flow Element** Model: S/N: TET-HI No.: 202085 FS mv: 1.084 11/1/99 | Ref. Sta | andard | Ref. Sto | | Flow Unit | Correction | on Factor | 8 | Std. Cor | Std. Conditions | | | |----------|------------|--------------|---------|-----------|------------|-----------|------|----------|-----------------|---|-----------| | | • | | | | Cal Due | Type | From | To | K | | | | CDR# | 648 | DMM: | CDR- | 63 | 11/4/99 | Gas | Аiг | AIR | 1.0000 | Т | 0°C | | | | Thermometer: | CDR- | 703 | 7/20/00 | Units | SLPM | SLPM | 1.0000 | P | 760 mmHg | | C0= | -0.0146919 | Manometer: | CDR- | 772 | 5/16/00 | Temp | 0°C | 0.0°C | 1.0000 | V | 181.2 μp | | C1= | 32.124769 | Barometer: | CDR- | 772 | 5/16/00 | Other | | | 1.0000 | | | | C2= | -0.726126 | | | | | Ktot= | | | 1.0000 | | | | C3= | 0.04774077 | | | | | | | | | | | | C4= | -0.0048432 | | CDR# | 648 | 1/24/00 | | | | | | | | C5= | 0.00021761 | | | | | İ | | | | | | | Refere | nce Indica | tion Pres | s/Temp/ | Visc. Fa | actor | Ref. I | low | | Indicated Flo | w | Deviation | | Reference Indication | | Pres/ | Pres/Temp/Visc. Factor | | | Ref. Flow | | Indicated Flow | | | Deviation | | | |---------------------------|------|--------------|------------------------|-------|-------|-----------|--------------|---------------------|---------------------|---------------|---------------------|-------|-------| | Mano
"H ₂ O | OC C | Pres
mmHg | KQ . | Кр | Kv | Ktpv | Flow
ALPM | Flow
SLPM
Air | Flow
SLPM
AIR | Flow
Volts | Flow
SLPM
AIR | %FS | %PT | | 3.59 | 22.5 | 772 | 0.924 | 1.020 | 0,993 | 0.936 | 3 107.5 | 100.6 | 100.58 | 5.000 | 100.0 | -0.6% | -0.6% | | 2.80 | 22.4 | 772 | 0.924 | 1.019 | 0.993 | 0.936 | 85.1 | 79.6 | 79.65 | 4.000 | 80.0 | 0.3% | 0.4% | | 2.06 | 22.4 | 772 | 0.924 | 1.018 | 0.993 | 0.935 | 5 63.4 | 59,3 | 59.29 | 3.000 | 60.0 | 0.7% | 1.2% | | 1.35 | 22.5 | 772 | 0.924 | 1.017 | 0.993 | 0.934 | 42.1 | 39.3 | 39.30 | 2.000 | 40.0 | 0.7% | 1.7% | | 0.67 | 22.5 | 772 | 0.924 | 1.017 | 0.993 | 0.933 | 3 21.0 | 19.6 | 19.63 | 1.000 | 20.0 | 0.4% | 1.9% | | 0.00 | 22.5 | 772 | 0.924 | 1.016 | 0.993 | 0.932 | 2 0.6 | 0.0 | -0.01 | 0.000 | 0.0 | 0.0% | | Calibration Performed By: CH Calibration Date: /0/30/99 Recommended recalibration due date by: 10/31/00 All Calibrations are in compliance with MIL-Std-45662A All instruments are calibrated with standards traceable to the National Institute of Standards and Technology ## Data Sheet - 5 Point Positive Pressure Calibration Data Sheet Teledyne Electronic Technologies Hastings Instruments 4/7/99 Flow Transducer Model: HFC-203 **Customer:** KLAUS SCHAEFER GMBH S/N: 119148 Range: 0 TO 200 SLPM OF AIR **Laminar Flow Element** Model: S/N: TET-HI No.: 201547 FS mv: 0.861 | Ref. Standard | | Ref. Std Documentation | | | Flow Unit Correction Factors | | | | Std. Conditions | | | |---------------|------------|------------------------|------|-----|------------------------------|-------------|-----------|-------------|-----------------|----------|--| | CDR# | 650 : | DMM: | | 407 | Type
Gas | From
Air | To
AIR | K
1.0000 | Ţ | 0°C | | | | | Thermometer: | CDR- | 509 | Units | SLPM | SLPM | 1.0000 |
P | 760 mmHg | | | C0= | -0.0035382 | Manometer: | CDR- | 714 | Temp | о°С | 0.0°C | 1.0000 | V | 181.2 µp | | | C1= | 62.277749 | Barometer: | CDR- | 714 | Other | | | 1.0000 | | • • | | | C2= | -1.7904816 | | | | Ktot= | | | 1.0000 | | | | | C3= | 0.12004571 | | | | | | | | | • | | | C4= | -0.0055349 | | | | | | | | | | | | C5= | 5.2275E-05 | | | | | | | | | | | | Reference Indication | | Pres/ | Pres/Temp/Visc. Factor | | | Ref. Flow | | Indicated Flow | | | Deviation | | | |---------------------------|------------------------|--------------|------------------------|-------|-------|-----------|--------------|----------------|---------|---------------|--------------|--|-------| | Mano
"H ₂ O | Temp
⁰ C | Pres
mmHg | Κŧ | Кр | Kv | Ktpv | Flow
ALPM | Flow | Flow | Flow
Volts | Flow
SLPM | %FS | %PT | | | | | ••• | .* | | | | | AIR AIR | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 3.82 | 23,1 | 765 | 0.922 | 1.011 | 0.991 | 0.924 | 217.3 | 200.9 | 200.91 | 5.00 | 200 | -0.5% | -0.5% | | 3.00 | 23.1 | 765 | 0.922 | 1.010 | 0.991 | 0.924 | 173.5 | 160.3 | 160.26 | 4.00 | 160 | -0.1% | -0.2% | | 2.22 | 23.1 | 765 | 0.922 | 1.009 | 0.991 | 0.923 | 130,6 | 120.5 | 120.51 | 3.00 | 120 | -0.3% | -0.4% | | 1.46 | 23.4 | 764 | 0.921 | 1.007 | 0.991 | 0.919 | 87.5 | 80.4 | 80.37 | 2.00 | 80 | -0.2% | -0.5% | | 0.71 | 23.6 | 764 | 0.920 | 1.006 | 0.990 | 0.917 | 43.4 | 39.8 | 39.75 | 1.00 | 40 | 0.1% | 0.6% | | 0.00 | 23.6 | 764 | 0.920 | 1.005 | 0.990 | 0.916 | 0.0 | 0.0 | 0.00 | 0.00 | 0 | 0.0% | | Calibration Performed By: Calibration Date: 4/07/99 Recommended recalibration due date by: 4/8/00 All Calibrations are in compliance with MIL-Std-45662A All instruments are calibrated with standards traceable to the National Institute of Standards and Technology ## **CALIBRATION CERTIFICATE** Applied Weight Technology,Inc.-1216 Willie Spoon Lane-Burlington,NC 27217 TEL 336-570-2511 / FAX 336-226-4832 | | | IEL 336- | 5/0-2511/ | / FAX 336 | -220-4632 | | | | |--------------------|------------------|------------|-------------------|-------------|-----------------|--------------|-----------|-----------| | ETS, Inc. | | | | | TO | DDAY'S DATE | ITEM# | | | 1401 Municipa | il Road | | | | | 9/20/99 | 2 | | | · | | | | | N | EXT CALIBRAT | | | | Roanoke, | VA | 24012 | | | | August 31, | 2000 | | | CONTACT | ••• | | | | M | DDEL | SERIAL | NUMBER | | Terry Williams | on | | | | 2€ | 32SMA-FR | 16157 | | | DEPARTMENT | | | | | C | APACITY | READA | BILITY | | Field Prep. | | | | | 62 | 2g/205g | +/000 | 001/.0001 | | ROOM # | BUILDING | | | | C | USTOMER SPE | CIFICATIO | 18 | | Lab | Main | | | | _ | /A | | | | TEST WEIGHT S | PATIFICATION IN | FARMATION | | | | | | * | | NIST CERTIFICATION | ERTIFICATION IN | | VT. SET CALIBRA | ATEN WIT O | ET CALIDDATIC | SN BUE | | | | 822 / 253521-9 | | | August 199 | | August 200 | | | | | 822 / 253521-9 | | | August 199 | | August 200 | | | | | | | | _ | | August Evo | • | | | | CLASS OF TEST WT. | VALUE OF TEST WI | . READINGS | PROIR TO ADJ. | % ERROR | AFTER ADJ. R | EADING 9 | % ERROR | ZERO TEST | | 1 | 0.100001g | | | -100.0000 | 0.0999 | 8g .(| 0.0210% | 0.00000g | | 1 | 1.000015g | | | -100.0000 | 1.0000 | 0g _(| 0.0015% | 0.00000g | | . 1 | 10.000028g | | | -100.0000 | 9.9999 | 8g | 0.0005% | 0.00000g | | 1 | 100.00001g | | | -100.0000 | 99.999 | 8g -(| 0.0002% | 0.0000g | | 1 | *200.00015g | | | -100.0000 | 200.000 |)2g (| 0.0000% | 0.0000g | | COMMENTS | | | CORNER | LOAD TEST | | | | | | Nev | v Unit Set Up - | | CORNER LO | AD TEST WT. | | | | | | | | | | 00028g | • | | | | | CUSTOMER REQUIR | EMENTS: | | | | A 10.0000 | 03g | | | | | | | | ' \ | | | | | | | | | / _ | в | B 9.9999 |)8g | | | | | | | D | ٦ | c 9.9999 | 98 g | | | | | | | | | 10.000 | 00g | | | | | | \sim | FR | ONT | | | | | | | | ()(,) | Not Applicable to | | nces | | | | | Ŧ | =>() H | | | | | | | | ## Traceable Certificate TROEMNER • 201 WOLF DRIVE • P.O. BOX 87 • THOROFARE, NJ 08086-0087 USA • PHONE (858) 686-1600 • FAX (858) 686-1601 Ets Inc 1401 Municipal Road Roanoke, VA 24012 Test Completed: 09/15/1999 Order Number : 01-1217 Certificate # : 152227A Description of Weights: Troemner 500 g Elec Cal Cyl Weight Material Assumed Density at 20°C Range Stainles Steel 7.85q/cm3 500 g Tested with Reference Standards Traceable to the National Institute of Standards & Technology through NIST Test Number 822/254480. We certify that the weights listed are calibrated to ASTM E617-91 Class 1 tolerances. The calibration of these weights is based on apparent mass vs. material of density 8.0g/cm3. | Nominal
Mass Value | Serial
Number | Correction * | Tolerance (+ or -) | |-----------------------|------------------|--------------|----------------------| | 500 g | 37671 | +0.5218 mg | 1.200 mg | ^{*} Correction is defined as the difference between the mass value of a weight and its nominal value. A positive correction indicates that the mass value is greater than the nominal value by the amount of the correction. ## Traceable Certificate TROEMNER • 201 WOLF DRIVE • P.O. BOX 87 • THOROFARE, NJ 08066-0087 USA • PHONE (856) 886-1800 • FAX (856) 586-1801 Ets Inc 1401 Municipal Road Roanoke, VA 24012 Test Completed: 09/15/1999 Order Number : 01-1217 Certificate # : 152227B Description of Weights: Troemner 2 kg Elec Cal Cyl Weight <u>Material</u> Assumed Density at 20°C Range Stainless Steel 7.85g/cm3 2 kg Tested with Reference Standards Traceable to the National Institute of Standards & Technology through NIST Test Number 822/254480. We certify that the weights listed are calibrated to ASTM E617-91 Class 1 tolerances. The calibration of these weights is based on apparent mass vs. material of density 8.0g/cm3. | Nominal
Mass Value | Serial
Number | Correction * | Tolerance (+ or -) | |-----------------------|------------------|--------------|----------------------| | 2 kg | 37672 | +1.0431 mg | 5.000 mor | ^{*} Correction is defined as the difference between the mass value of a weight and its nominal value. A positive correction indicates that the mass value is greater than the nominal value by the amount of the correction. ## Traceable Certificate TROEMNER • 201 WOLF DRIVE • P.O. BOX 87 • THOROFARE, NJ 08086-0087 USA • PHONE (856) 686-1600 • FAX (856) 686-1601 Ets Inc 1401 Municipal Road Roanoke, VA 24012 Test Completed: 02/07/2000 Order Number : 01-1227 Certificate # : 161484 Description of Weights: Troemner 1g S/S S/K weight Material Assumed Density at 20°C Range Stainless Steel 7.85g/cm3 19 Tested with Reference Standards Traceable to the National Institute of Standards & Technology through NIST Test Number 822/254480. We certify that the weights listed are calibrated to ASTM E617-91 Class 1 tolerances. The calibration of these weights is based on apparent mass vs. material of density 8.0g/cm3. | Nominal
Mass Value | Serial
Number | Correction * | Tolerance (+ or -) | |-----------------------|------------------|--------------|----------------------| | 1 g | 45300 | +0.0178 mg | 0.034 mg | ^{*} Correction is defined as the difference between the mass value of a weight and its nominal value. A positive correction indicates that the mass value is greater than the nominal value by the amount of the correction. ## Traceable Certificate TROEMNER • 201 WOLF DRIVE • P.O. BOX 97 • THOROFARE, NJ 08086-0087 USA • PHONE (856) 686-1600 • FAX (856) 686-1801 Ets Inc 1401 Municipal Road Roanoke, VA 24012 Test Completed: 09/15/1999 Order Number : 01-1217 Certificate # : 152227 Description of Weights: Troemner 100 g S/S S/K Weight Material Assumed Density at 20°C Range Stainless Steel 7.85g/cm3 100 g Tested with Reference Standards Traceable to the National Institute of Standards & Technology through NIST Test Number 822/254480. We certify that the weights listed are calibrated to ASTM E617-91 Class 1 tolerances. The calibration of these weights is based on apparent mass vs. material of density 8.0g/cm3. | Nominal
Mass Value | Serial
Numb e r | Correction * | Tolerance (+ or -) | |-----------------------|-------------------------------|--------------|----------------------| | 100 g | 37670 | +0.0238 mg | 0.250 mg | ^{*} Correction is defined as the difference between the mass value of a weight and its nominal value. A positive correction indicates that the mass value is greater than the nominal value by the amount of the correction. ## Traceable Certificate 201 Wolf Drive • P.O. Box 87 • Thorotara, NJ 08086-0087 • Phone; 858-686-1600 • Fax: 856-686-1601 • www.troemner.com • e-mail: troemner@troemner.com Ets Inc 1401 Municipal Road Roanoke, VA 24012 Test Completed: 08/30/1999 Order Number : 01-1211 Certificate # : 151748 Description of Weights: Troemner 1 mg Weight <u>Material</u> Assumed Density at 20°C Range Aluminum 2.7 g/cm^3 1 mg Tested with Reference Standards Traceable to the National Institute of Standards & Technology through NIST Test Number 822/254480. We certify that the weights listed are calibrated to ASTM E617-91 Class 1 tolerances. The calibration of these weights is based on apparent mass vs. material of density 8.0q/cm3. | Nominal
Mass Value | Serial
Number | Correction * | Tolerance (+ or -) | |-----------------------|------------------|--------------|---------------------| | 1 mg | 37080 | +0.0042 mg | 0.010 ma | Correction is defined as the difference between the mass value of a weight and its nominal value. A positive correction indicates that the mass value is greater than the nominal value by the amount of the correction. ## Traceable Certificate 201 Wolf Drive + P.O. Box 87 • Thorofare, NJ 08086-0087 • Phone, 858-686-1600 • Fax; 856-886-1601 • www.troemner.com • e-mail: troemner@troemner.com Ets Inc 1401 Municipal Road Roanoke, VA 24012 Test Completed: 08/20/1999 Order Number : 01-1211 Certificate # : 150843 Weight Set S/N: 36528 Description of Weights: Troemner 50 g
- 300 mg Weight Set Material ## Assumed Density at 20°C Range Stainless Steel Stainless Steel (mg) 7.85g/cm3 7.95 g/cm3 50 g 300 mg Tested with Reference Standards Traceable to the National Institute of Standards & Technology through NIST Test Number 822/254480. We certify that the weights listed are calibrated to ASTM E617-91 Class 1 tolerances. The calibration of these weights is based on apparent mass vs. material of density 8.0g/cm3. | Nominal
Mass Value | Serial
Number | Correction • | Tolerance (+ or -) | |-----------------------|------------------|--------------|----------------------| | 50 g | | +0.0580 mg | 0.120 mg | | 300 mg | | -0.0037 mg | 0.010 mg | Correction is defined as the difference between the mass value of a weight and its nominal value. A positive correction indicates that the mass value is greater than the nominal value by the amount of the correction ## **Thermometer** Calibration Report Traceable to NIST 29-Dec-99 VWR Scientific Products Reference No JB JB 1050 Satellite Blvd. Distributor VWR Scientific Co. Customer Rep Suwanee GA 30024 Telephone Fax Report No. 992117 Manufacturer H-B Instrument Company/MW 1544201 Serial No 3C2082 Item Thermometer, Partial Immersion Part No 61099-047 Range 18/89°F, 0.2°Div., 108mm Immersion | N.I.S.T.
Standard | Instrument
Tested | Correction
(ITS-90)* | N.1.S.T.
Serial No. | N.I.S.T.
Test No. | Test
Liquid | Emer. Stem** Temperature | |----------------------|----------------------|-------------------------|------------------------|----------------------|----------------|--------------------------| | 20.000*F | 19.920 ° F | 0.080 | 471047 | 18321 | Alcohol | • T | | 32.000° F | 32.000 ° F | 0.000 | 471047 | 18321 | ice | • T | | 50.000° F | 50.020 * F | -0.020 | 471047 | 18321 | Water | 72.0°F | | 70.000° F | 70.020 * F | -0.020 | 471047 | 18321 | Water | 72.0° F | | 88.000° F | 87.980°F | 0.020 | 471047 | 18321 | Water | 72.0° F | T - Total Immersion The Platinum Resistance Thermometer (PRT) serial numbers 419453 and 440026, used to calibrate this thermometer were calibrated with an AC Bridge at a frequency of 90Hz and a constant current of 1.0 mA. This procedure is based on the technical information contained in NIST Technical Note 1265. Comparison points used to calibrate the thermometer range from a temperature of -196.000°C to 420.000°C. PRT calibration uncertainty is estimated not to exceed 0.006°C. The calibration uncertainty of the AC Bridge and PRT is estimated not to exceed 0.026°C. This calibration is traceable to NIST and is in compliance with MIL-STD 45662A and ANSI/ASQC Q9002-1994. We report that the thermometer bearing identification marks described above was tested in accordance with NBS Monograph 174, ASTM Method E27 and NIST Special Publication 819. Each instrument was tested at H-8 instrument Company or at manufacturers' laboratory and compared with standards traceable to the National Institute of Standards and Technology (formerly National Bureau of Standard) in accordance with the International Temperature Scale ITS-90 (Adopted September 1989). For a discussion of accuracy obtainable with such thermometers see NIST SP 250-23. As a general guideline, re-certification/re-calibration of thermometers once a year is considered acceptable in most manufacaboratory practices, but each organization must set its own policies. James R. Robinson Vice President, Calibration Services P.O. Box 26770, Collegeville, PA 19426-0770 USA Telephone 1-800-4-TEST-LAB Fax (610) 489-9100 e-mail Address: cal@hbinstrument.com Website Address: www.hbinstrument.com Design Copyright CHBI 1996 **H-B Instrument Company** Observed instrument readings should be increased by positive numbers or reduced by negative numbers indicated by a minus (-) sign Emergent Stem Temperature relates to PARTIAL IMMERSION thermometers ONLY (see reverse). ACR Systems Inc. Unit 210-12960 84th Avenue, Surrey, B.C. V3W 1K7 Telephone: (604) 591-1128 Fax: (604) 591-2252 Toll-free: 1-800-663-7845 ## **Relative Humidity Calibration** Model: SR2 Serial #: 66884 Date: 08-04-99 #### **Calibration Data** | Channel | Description | Eqn | Low | Mid | High | |---------|-------------|-----|--------|-------|-------| | CH 0 | Int Temp. | 45 | 0.000 | 0.000 | 0.000 | | CH 1 | Int RH | 71 | -0.391 | 0.000 | 0.352 | | CH 2 | Ext Temp | 45 | 0.000 | 0.000 | 0.000 | | CH 3 | Ext RH | 71 | 0.000 | 0.000 | 0.000 | | CH 4 | NA | _ | - | - | - | | CH 5 | NA | - | - | - | - | | CH 6 | NA | - | - | - | - | | CH7 | NA | _ | - | - | _ | #### **Calibration Reference Instrument** Vaisala 1% RH & Temperature Probe, Model HMP 133Y, Serial Number: 671381 Sensor or Input Type: Internal Relative Humidity Ambient Temperature at time of test: 25 C | Logger Reading | | |----------------|--| | 15.08 %RH | | | 49.43 %RH | | | 80.17 RH% | | | | | Test Part Number: 19655 Test Technician: te The calibration of this data logger is traceable to the National Institue of Standards and Technology (NIST) using the reference instrument above. The reference reading is verified by a daily salt test and calibrated by the manufacturer at monthly intervals. Details are available on request. NRD, LLC 2937 ALT BLVD PO BOX 310 GRAND ISLAND, NY 14072-0310 800-525-8076 716-773-7634 716-773-7744 FAX nrd@ix.netcom.com a Mark IV Industries Company ## **LEAK TEST CERTIFICATE** | CUSTOMER: _ | | | P.O. # | | |---|--|---|--|--------------------------------| | | 1401 MUNICIPAL R | OAD NW | s.o. #06 | 069098 | | | ROANOKE VA 2401 | 2 | | | | ested for <u>(</u> eak test method erson performing | s tested (1) Polonium-210 ((Wipe) Calibration S g test (Health Physics) d using (X) Windowl () Scintillati | ource Isotope <u>P1</u>
_
ess gas flow propor | <u>at on i um-239</u> Serial # _
tional counter | 193/88 | | | | | <u> </u> | 2 | | TYPE DEVIC | E MODEL# | SERIAL # | MICROCURIES/S | SAMPLE | | TYPE DEVIC | P-2031-1000 | SERIAL # | MICROCURIES/ | SAMPLE | | No. | | () | | SAMPLE | | No. | | () | | SAMPLE | | No. | | () | | SAMPLE | | R-1 | | () | | SAMPLE | | R-1 | | () | | SAMPLE | | R-1 | | () | | SAMPLE | | NUCLECEL | | 115608 | Less than .000luCi | SAMPLE | | NUCLECEL | P-2031-1000 | 115608 | Less than ,0001uCi | | | NUCLECEL | P-2031-1000 | 115608 | Less than ,0001uCi IST traceable. SIGNED: 1 100 | SAMPLE (I)(E)(1)(7) GRAW, VP | | Appendix C | | |-----------------------------|--| | VERIFICATION TESTING SHEETS | | ## VERIFICATION TESTING OF BAGHOUSE FILTRATION PRODUCTS SUMMARY OF RESULTS | RUN ID.
FABRIC DESIGNATION
MANUFACTURER
DUST FEED | V012-1
PE16ZU-1/9
Standard Filter Corporation
Pural NF | V012-2
PE16ZU-3/9
Standard Filter Corporation
Pural NF | V012-3
PE16ZU-5/9
Standard Filter Corporation
Pural NF | Average | |--|---|---|---|---------------| | DUST DATA | | | | | | Mass Mean Diameter (μm)
% Less than PM 2.5 | 0.63
88.99 | | | 0.63
88.99 | | | 00.00 | | | 55.55 | | CONDITIONING PERIOD | 7/47/00 | 7/40/00 | 7/40/00 | | | Date Started | 7/17/00 | 7/18/00 | 7/19/00 | | | Time Started Time Ended | 14:40
23:00 | 13:40
22:00 | 13:55
22:15 | | | Test Duration (min.) | 500 | 500 | 500 | 500 | | rest Duration (min.) | 300 | 300 | 300 | 300 | | RECOVERY PERIOD | | | | | | Date Started | 7/18/00 | 7/19/00 | 7/20/00 | | | Time Started | 7:00 | 7:12 | 7:15 | | | Time Ended | 7:03 | 7:15 | 7:18 | | | Test Duration (min.) | 3 | 3 | 3 | 3 | | PERFORMANCE TEST PERIO | | | | | | Date Started | 7/18/00 | 7/19/00 | 7/20/00 | | | Time Started | 7:25 | 7:34 | 7:37 | | | Time Ended | 13:25 | 13:34 | 13:37 | | | Test Duration (min.) | 360 | 360 | 360 | 360 | | VERIFICATION TEST RESULTS | <u>.</u> | | | | | Mean Outlet Particle Conc.
PM 2.5 (g/dscm) | 0.0000046 | 0.0000094 | 0.0000142 | 0.0000094 | | Mean Outlet Particle Conc. | 0.0000078 | 0.0000125 | 0.0000361 | 0.0000188 | | Total mass (g/dscm) | | | | | | Increase in Residual Pressure | 7.11 | 6.81 | 4.18 | 6.03 | | Drop (cm w.g.)
Average Residual Pressure | 14.96 | 14.89 | 13.82 | 14.56 | | Drop (cm w.g.) | 14.90 | 14.09 | 13.02 | 14.50 | | Mass Gain of Filter Sample (g) | 1.63 | 1.69 | 1.49 | 1.60 | | Average Filtration Cycle Time (s) | 6 | 6 | 6 | 6 | # RTI/ETV PRELIMINARY TESTING DUST CHARACTERIZATION - PURAL NF ANDERSEN IMPACTOR PARTICLE SIZING GRAVIMETRIC ANALYTICAL DATA AND RESULTS RUN NUMBER: V012 TEST DATE: 07/17/00 | | | | Tare | Tare | Total | Total | Mass | Negative | |-------------|---------------|--------------|-------------|-------------|-----------|------------|------------|-------------| | Filter I.D. | | | Filter Mass | Beaker Mass | Tare Mass | Final Mass | Difference | Difference? | | Sample I.D. | Wash Vol.(ml) | Stage | (g) | (g) | (g) | (g) | (g) | (g) | | VDI-00-53 | 50 | Acetone Wash | NA | 0 | 0 | 0 | 0.00000 | NA | | VDI-00-53-1 | | 1 | 1.25990 | 0 | 1.25990 | 1.26060 | 0.00070 | NA | | VDI-00-53-2 | | 2 | 1.19060 | 0 | 1.19060 | 1.19073 | 0.00013 | NA | | VDI-00-53-3 | | 3 | 1.20032 | 0 | 1.20032 | 1.20060 | 0.00028 | NA | | VDI-00-53-4 | | 4 | 1.34735 | 0 | 1.34735 | 1.34800 | 0.00065 | NA | | VDI-00-53-5 | | 5 | 1.18270 | 0 | 1.18270 | 1.18391 | 0.00121 | NA | | VDI-00-53-6 | | 6 | 1.16376 | 0 | 1.16376 | 1.16841 | 0.00465 | NA | | VDI-00-53-7 | | 7 | 1.20974 | 0 | 1.20974 | 1.21474 | 0.00500 | NA | | VDI-00-53-8 | | 8 | 1.16554 | 0 | 1.16554 | 1.16976 | 0.00422 | NA | | VDI-00-53-F | | 9 | 1.35589 | 0 | 1.35589 | 1.36499 | 0.00910 | NA | Total 0.02594 #### IMPACTOR PARTICLE SIZING
RESULTS Impactor Flow Rate: 0.178 cfm Isokinetics: 102.66 % Viscosity of Gas: 0.000162 poise | | Particulate
Mass | Cummulative
% Less Than | D50 Cut Point | |-------|---------------------|----------------------------|----------------| | STAGE | (g) | Diameter | (micrometers)* | | 1 | 0.00070 | 97.30 | 10.47 | | 2 | 0.00013 | 96.80 | 9.87 | | 3 | 0.00028 | 95.72 | 6.17 | | 4 | 0.00065 | 93.22 | 4.13 | | 5 | 0.00121 | 88.55 | 2.33 | | 6 | 0.00465 | 70.62 | 1.07 | | 7 | 0.00500 | 51.35 | 0.66 | | 8 | 0.00422 | 35.08 | 0.37 | | 9 | 0.00910 | | | Mass Mean Diameter, micrometers 0.63 % Less Than PM 2.5 88.99 ^{*} Calculated as an aerodynamic diameter using a particle density of 2.65 g/ml. | DUST CHARACTERIZATION | |------------------------------| | FOR TEST SERIES | V012 | DATE | | 07/17/00 | | DATA (FOR | R RAW GAS CHAN | NEL) | | | |--------------|------------------|---------------------|---------------------|---------------------|----------------|----------|--------|--------| | START TIME | | 1:46 | | Actual Flo | | • | m³/hr | | | END TIME | | 1:51 | | | 3.43 | cfm | | | | STACK LENG | TH | 111 | mm | Std. Flow | | 5.53 | scm/hr | | | STACK WIDTI | Н | 291 | mm | | | 3.25 | scfm | | | STACK AREA | L | 0.0323 | m² | Raw Gas P | ressure | 975.35 | mbar | | | NOZZLE I.D. | | 1.797 | in. | Sample Ga | s Temperature | 24.5 | ° C | | | | | 0.046 | m | • | • | 76.1 | ° F | | | METER BOX | GAMMA | 0.9927 | | | | | | | | BAROMETRIC | PRESSURE | 28.83 | in. Hg | | | | | | | TEST DURAT | ION | 5 | min. | | | | | | | METER VACU | IUM | 2.0 | in. Hg | | | | | | | INTERMEDIA | TE RESULTS | | | METHOD 3 | ΠΑΤΑ | | | | | Metered Volu | | 0.895 | ft ³ | %O2 | 20.9 | Md | 28.84 | | | Volume @ St | | 0.846 | scf | %CO2 | 0.0 | Ms | 28.68 | | | | w Gas Conditions | 0.892 | scf | %CO | 0.0 | Ps | 28.80 | in. Hg | | Water | W Guo Gorianiono | 1.43 | % | %N2 | 79.1 | . 0 | 20.00 | | | Isokinetics | | 102.7 | % | O2+CO2 | 20.9 | | | | | | STACK | | | METER | METED TEMPE | ATURE | | | | | | DP | DH | | METER TEMPER | OUTLET | | | | DOINT | TEMP | = - | = | VOLUME | | | | | | POINT | (° F) | (in. w.g.)
1E-05 | (in. w.g.)
6.125 | (liters)
4622.01 | (° F) | (° F) | | | | 1 | 76.1 | 16-03 | 0.125 | | 74
79 | 72
72 | | | | | | , | /aluma Changa | 4647.35 | 78 | 72 | | | | | | ' | /olume Change: | 25.34 | 74 | | | | (Avg. of 4 temps.) Md - Dry Molecular Weight Ms - Molecular Weight in Stack Ps - Static Pressure (Atmospheric) DH - Orifice Pressure Drop DP - Pressure Drop ^{*} All measurements are primary measurements and might be converted in subsequent calculations. #### CONDITIONING TEST PERIOD | RUN ID. | V012-1 | NUMBER OF PULSES | 10000 | |--------------------|-----------------------------|------------------|-------| | FABRIC DESIGNATION | PE16ZU-1/9 | PULSE INTERVAL | 3 s | | MANUFACTURER | Standard Filter Corporation | | | DUST FEED Standard Filter Corporation Pural NF DATE(S) 7/17/00 TIME STARTED 14:40 TIME ENDED 23:00 TEST DURATION 500 min. #### QA/QC DATA | Test Duration | | | D | ust Feed (| g) | Average | Gas Flow | (sm³/hr) | Avg. Temp | Avg Press | Dust Conc. | G/C Ratio | |---------------|---------|-------|---------|------------|--------|---------|----------|----------|-----------|-----------|------------|-----------| | (min.) | Ti | me | Initial | Final | Total | Raw | Clean | Total | (° C) | (mbar) | (g/dscm) | (m/h) | | 0-60 | 14:40 | 15:40 | 1829.4 | 1718.3 | 111.1 | 2.82 | 2.68 | 5.50 | 23.98 | 975.45 | 20.5 | 183.4 | | 61-120 | 15:41 | 16:40 | 1718.3 | 1616.7 | 101.6 | 2.83 | 2.68 | 5.51 | 24.22 | 975.22 | 18.7 | 183.5 | | 121-180 | 16:41 | 17:40 | 1616.7 | 1515.9 | 100.8 | 2.83 | 2.68 | 5.51 | 24.34 | 975.40 | 18.6 | 183.4 | | 181-240 | 17:41 | 18:40 | 1515.9 | 1413.3 | 102.6 | 2.83 | 2.68 | 5.51 | 24.23 | 975.45 | 18.9 | 183.4 | | 241-300 | 18:41 | 19:40 | 1413.3 | 1313.6 | 99.7 | 2.83 | 2.68 | 5.51 | 24.05 | 975.54 | 18.3 | 183.2 | | 301-360 | 19:41 | 20:40 | 1313.6 | 1217.9 | 95.7 | 2.83 | 2.68 | 5.51 | 23.92 | 975.68 | 17.6 | 183.1 | | 361-420 | 20:41 | 21:40 | 1217.9 | 1127.6 | 90.3 | 2.83 | 2.68 | 5.51 | 23.65 | 976.09 | 16.6 | 182.9 | | 421-480 | 21:41 | 22:40 | 1127.6 | 1038.5 | 89.1 | 2.83 | 2.68 | 5.51 | 23.48 | 976.41 | 16.4 | 182.7 | | 441-500 * | 22:01 | 23:00 | 1096.4 | 1010.0 | 86.4 | 2.83 | 2.68 | 5.51 | 23.44 | 976.44 | 15.9 | 182.7 | | AVERAGE (pe | r hour) | | | | 98.3 | 2.83 | 2.68 | 5.51 | 23.96 | 975.68 | 18.1 | 183.2 | | | | | | | | | | | | | | | | ACCEPTANCE | | | | | 100 | | | | 25.5 | | 18.4 | 180 | | | | | | | +/- 20 | | | | +/- 2.2 | | +/- 3.6 | +/- 9.0 | % Moisture 1.43 %WV DATA PROCESSING OPERATOR: ^{*} Test duration is a rolling 60 minute average. The last 60 minute frame was determined by counting 60 minutes back from the last minute of the test. #### RECOVERY PERIOD | RUN ID. | V012-1 | NUMBER OF PULSES | 30 | |--------------------|-----------------------------|---------------------|------------| | FABRIC DESIGNATION | PE16ZU-1/9 | AVG. PULSE INTERVAL | 6 s | | MANUFACTURER | Standard Filter Corporation | AVG . RESIDUAL DP | 1039.07 Pa | | DUST FEED | Pural NF | MAX PRESSURE DROP | 1000 Pa | | DATE(S) | 7/18/00 | | | | TIME STARTED | 7:00 * | % Moisture | 1.34 %WV | | TIME ENDED | 7:03 | | | | TEST DURATION | 3 min. | | | #### QA/QC DATA | Test Duration | | | Dı | ıst Feed (| (g) | Average | Gas Flow | (sm³/hr) | Avg. Temp | Avg Press | Dust Conc. | G/C Ratio | |---------------|----------|------|---------|------------|--------|---------|----------|----------|-----------|-----------|------------|-----------| | (min.) | Tii | me | Initial | Final | Total | Raw | Clean | Total | (° C) | (mbar) | (g/dscm) | (m/h) | | 1-3 | 7:01 * | 7:03 | 993.5 | 989.5 | 4.1 | 2.81 | 2.67 | 5.48 | 22.4 | 976.45 | 0.8 | 181.4 | | AVERAGE (pe | er hour) | | | | 80.5 | 2.81 | 2.67 | 5.48 | 22.4 | 976.45 | 14.9 | 181.4 | | ACCEPTANCE | = | | | | 100 | | | | 25.5 | | 18.4 | 180 | | | | | | | +/- 20 | | | | +/- 2.2 | | +/- 3.6 | +/- 9.0 | ^{*} First minute is not considered in calculations due to equipment stabilization. DATA PROCESSING OPERATOR: #### PERFORMANCE TEST PERIOD | RUN ID. | V012-1 | NUMBER OF PULSES | 3599 | |--------------------|-----------------------------|---------------------|------------| | FABRIC DESIGNATION | PE16ZU-1/9 | AVG. PULSE INTERVAL | 6 s | | MANUFACTURER | Standard Filter Corporation | AVG. RESIDUAL DP | 1465.71 Pa | | DUST FEED | Pural NF | CHANGE IN DP | 696.1 Pa | | DATE(S) | 7/18/00 | MAX PRESSURE DROP | 1000 Pa | | TIME STARTED | 7:25 | | | | TIME ENDED | 13:25 | % Moisture | 1.34 %WV | | TEST DURATION | 360 min. | | | #### QA/QC DATA | w/ 4 w 0 2/ 11/ 1 | | | | | | | | | | | | | | |-------------------|----------|-------|---------|------------|--------|------|-----------|----------|---------------------|-----------|-----------|------------|-----------| | Test Duration | | | Di | ust Feed (| g) | Ave | erage Gas | Flow (sr | n ³ /hr) | Avg. Temp | Avg Press | Dust Conc. | G/C Ratio | | (min.) | Ti | ime | Initial | Final | Total | Raw | Clean | Total | Sample | (° C) | (mbar) | (g/dscm) | (m/h) | | 0-60 | 7:25 | 8:25 | 1601.8 | 1499.8 | 102.1 | 2.82 | 2.69 | 5.52 | 1.06 | 22.63 | 977.24 | 18.7 | 183.2 | | 61-120 | 8:26 | 9:25 | 1499.8 | 1395.9 | 103.9 | 2.84 | 2.70 | 5.53 | 1.08 | 23.19 | 977.37 | 19.0 | 183.7 | | 121-180 | 9:26 | 10:25 | 1395.9 | 1291.6 | 104.3 | 2.84 | 2.70 | 5.53 | 1.08 | 23.58 | 976.84 | 19.1 | 184.0 | | 181-240 | 10:26 | 11:25 | 1291.6 | 1189.3 | 102.3 | 2.84 | 2.70 | 5.53 | 1.08 | 23.99 | 976.94 | 18.7 | 184.2 | | 241-300 | 11:26 | 12:25 | 1189.3 | 1088.8 | 100.5 | 2.84 | 2.70 | 5.53 | 1.09 | 24.23 | 976.76 | 18.4 | 184.3 | | 301-360 | 12:26 | 13:25 | 1088.8 | 981.2 | 107.6 | 2.84 | 2.70 | 5.53 | 1.10 | 24.53 | 976.34 | 19.7 | 184.5 | | AVERAGE (pe | er hour) | | | | 103.4 | 2.83 | 2.70 | 5.53 | 1.08 | 23.69 | 976.91 | 19.0 | 184.0 | | | | | | | | | | | | | | | | | ACCEPTANCE | • | | | | 100 | | | | | 25.5 | | 18.4 | 180 | | | | | | | +/- 20 | | | | | +/- 2.2 | | +/- 3.6 | +/- 9.0 | #### GRAVIMETRIC DATA | IMPACTOR SUBSTRATES | | SAMPLE FILTER | | |------------------------|-----------|---------------|---------| | Backup Filter (PM 2.5) | 0.00003 g | Tare Mass | 13.17 g | | Total Mass Gain | 0.00005 g | Final Mass | 14.80 g | | | | Mass Gain | 1.63 g | #### OUTLET CONCENTRATION | Total Volume Sampled | 6.91 m ³ | |---|----------------------------| | Mean Outlet Particle Concentration - PM 2.5 | 0.0000043 g/m ³ | | Mean Outlet Particle Concentration - Total Mass | 0.0000072 g/m ³ | DATA PROCESSING OPERATOR: Figure C-1. Change in Pural NF dust scale reading with time during performance test run V012-1. Figure C-2. Residual pressure drop across filter fabric during performance test run V012-1. #### CONDITIONING TEST PERIOD RUN ID. V012-2 NUMBER OF PULSES 10000 FABRIC DESIGNATION PE16ZU-3/9 PULSE INTERVAL 3 s MANUFACTURER Standard Filter Corporation DUST FEED Pural NF % Moisture 1.49 %WV DATE(S) 7/18/00 TIME STARTED 13:40 TIME ENDED 22:00 TEST DURATION 500 min. #### QA/QC DATA | Test Duration | | | Di | ust Feed (| g) | Average | Gas Flow | (sm³/hr) | Avg. Temp | Avg Press | Dust Conc. | G/C Ratio | |---------------|---------|-------|---------|------------|--------|---------|----------|----------|-----------|-----------|------------|-----------| | (min.) | Ti | me | Initial | Final | Total | Raw | Clean | Total | (° C) | (mbar) | (g/dscm) | (m/h) | | 0-60 | 13:40 | 14:40 | 1808.3 | 1713.1 | 95.2 | 2.82 | 2.69 | 5.51 | 24.45 | 975.90 | 17.5 | 184.2 | | 61-120 | 14:41 | 15:40 | 1713.1 | 1609.0 | 104.0 | 2.83 | 2.70 | 5.53 | 24.52 | 975.58 | 19.1 | 184.7 | | 121-180 | 15:41 | 16:40 | 1609.0 | 1510.4 | 98.6 | 2.83 | 2.70 | 5.53 | 24.49 | 975.28 | 18.1 | 184.7 | | 181-240 | 16:41 | 17:40 | 1510.4 | 1405.7 | 104.7 | 2.83 | 2.70 | 5.53 | 24.46 | 975.26 | 19.2 | 184.7 | | 241-300 | 17:41 | 18:40 | 1405.7 | 1306.3 | 99.4 | 2.83 | 2.70 | 5.53 | 24.29 | 975.06 | 18.3 | 184.7 | |
301-360 | 18:41 | 19:40 | 1306.3 | 1204.2 | 102.0 | 2.83 | 2.70 | 5.53 | 24.14 | 975.01 | 18.7 | 184.6 | | 361-420 | 19:41 | 20:40 | 1204.2 | 1106.5 | 97.8 | 2.83 | 2.70 | 5.53 | 24.03 | 975.18 | 18.0 | 184.5 | | 421-480 | 20:41 | 21:40 | 1106.5 | 1011.8 | 94.7 | 2.83 | 2.70 | 5.53 | 23.92 | 975.48 | 17.4 | 184.3 | | 441-500 * | 21:01 | 22:00 | 1073.2 | 978.7 | 94.5 | 2.83 | 2.70 | 5.53 | 23.86 | 975.59 | 17.3 | 184.3 | | AVERAGE (pe | r hour) | | | | 99.5 | 2.83 | 2.69 | 5.53 | 24.27 | 975.35 | 18.3 | 184.5 | | | | | | | | | | | | | | | | ACCEPTANCE | | | | | 100 | | | | 25.5 | | 18.4 | 180 | | | | | | | +/- 20 | | | | +/- 2.2 | | +/- 3.6 | +/- 9.0 | ^{*} Test duration is a rolling 60 minute average. The last 60 minute frame was determined by counting 60 minutes back from the last minute of the test. DATA PROCESSING OPERATOR: #### RECOVERY PERIOD | RUN ID. | V012-2 | NUMBER OF PULSES | 30 | |--------------------|-----------------------------|---------------------|------------| | FABRIC DESIGNATION | PE16ZU-3/9 | AVG. PULSE INTERVAL | 6 s | | MANUFACTURER | Standard Filter Corporation | AVG . RESIDUAL DP | 1031.37 Pa | | DUST FEED | Pural NF | MAX. PRESSURE DROP | 1000 Pa | | DATE(S) | 7/19/00 | | | | TIME STARTED | 7:12 * | % Moisture | 1.4 %WV | | TIME ENDED | 7:15 | | | | TEST DURATION | 3 min. | | | #### QA/QC DATA | Test Duration | | | Dı | ıst Feed | (g) | Average | Gas Flow | (sm³/hr) | Avg. Temp | Avg Press | Dust Conc. | G/C Ratio | |---------------|----------|------|---------|----------|---------------|---------|----------|----------|-----------------|-----------|-----------------|----------------| | (min.) | Tin | ne | Initial | Final | Total | Raw | Clean | Total | (° C) | (mbar) | (g/dscm) | (m/h) | | 1-3 | 7:13 * | 7:15 | 965.0 | 963.5 | 1.5 | 2.81 | 2.70 | 5.50 | 22.7 | 975.22 | 0.3 | 183.6 | | AVERAGE (pe | er hour) | | | | 26.9 | 2.81 | 2.70 | 5.50 | 22.7 | 975.22 | 4.9 | 183.6 | | ACCEPTANCE | = | | | | 100
+/- 20 | | | | 25.5
+/- 2.2 | | 18.4
+/- 3.6 | 180
+/- 9.0 | ^{*} First minute is not considered in calculations due to equipment stabilization. DATA PROCESSING OPERATOR: #### PERFORMANCE TEST PERIOD | RUN ID. FABRIC DES MANUFACTI DUST FEED DATE(S) TIME START TIME ENDED TEST DURAT | JRER ED) TON | V012-2
N PE16ZU-3/9
Standard Filter Corporation
Pural NF
7/19/00
7:34
13:34
360 min. | | | NUMBER OF PULSES AVG. PULSE INTERVAL AVG. RESIDUAL DP CHANGE IN DP MAX. PRESSURE DROP % Moisture | | | | | 3599
6 s
1458.25 Pa
667.5 Pa
1000 Pa
1.4 %WV | | | | |---|---------------|---|--------------------|---------------------|---|---|--------------------|-------------|------------------------|---|----------|---------------------|----------------| | Test Duration | | | ρ. | .a. Faad / | ~\\ | Λ | | Flave (a.a. | -3/L-u\ | A To | A D | Duet Cons | C/C Datia | | (min.) | | me | טכ
Initial | ıst Feed (
Final | g)
Total | Raw | erage Gas
Clean | Total | Sample | (°C) | (mbar) | Dust Conc. (g/dscm) | (m/h) | | 0-60 | 7:34 | 8:34 | 1790.5 | 1690.9 | 99.7 | 2.82 | 2.70 | 5.52 | 1.08 | 22.94 | 975.31 | 18.3 | 183.8 | | 61-120 | 8:35 | 9:34 | 1690.9 | 1581.4 | 109.4 | 2.83 | 2.70 | 5.53 | 1.07 | 23.36 | 975.09 | 20.1 | 184.2 | | 121-180 | 9:35 | 10:34 | 1581.4 | 1479.3 | 102.1 | 2.83 | 2.70 | 5.53 | 1.08 | 23.59 | 974.72 | 18.7 | 184.3 | | 181-240 | 10:35 | 11:34 | 1479.3 | 1380.2 | 99.1 | 2.83 | 2.70 | 5.53 | 1.08 | 24.00 | 974.26 | 18.2 | 184.6 | | 241-300 | 11:35 | 12:34 | 1380.2 | 1272.2 | 108.0 | 2.83 | 2.70 | 5.53 | 1.08 | 24.46 | 973.98 | 19.8 | 184.9 | | 301-360 | 12:35 | 13:34 | 1272.2 | 1159.9 | 112.3 | 2.83 | 2.70 | 5.53 | 1.08 | 24.62 | 973.08 | 20.6 | 185.2 | | AVERAGE (p | er hour) | | | | 105.1 | 2.83 | 2.70 | 5.53 | 1.08 | 23.83 | 974.41 | 19.3 | 184.5 | | ACCEPTANO | E | | | | 100
+/- 20 | | | | | 25.5
+/- 2.2 | | 18.4
+/- 3.6 | 180
+/- 9.0 | | GRAVIMETR | IC DATA | | | | | | | | | | _ | | | | IMPACTOR S
Backup Filter
Total Mass G | (PM 2.5) | S | 0.00006
0.00008 | • | | SAMPLE
Tare Mas
Final Ma
Mass Ga | SS | | 12.73
14.42
1.69 | ? g | - | | | | OUTLET CON | NCENTRATIO | ON | | | | | | | | | _ | | | | Total Volume
Mean Outlet
Mean Outlet | Particle Con | | _ | ıss | | 6.93
0.0000087
0.0000115 | g/m ³ | | | | DATA PRO | OCESSING (| OPERATOR: | Figure C-3. Change in Pural NF dust scale reading with time during performance test run V012-2. Figure C-4. Residual pressure drop across filter fabric during performance test run V012-2. #### CONDITIONING TEST PERIOD | RUN ID. | V012-3 | NUMBER OF PULSES | 10000 | |--------------------|------------|------------------|-------| | FABRIC DESIGNATION | PE16ZU-5/9 | PULSE INTERVAL | 3 s | MANUFACTURER Standard Filter Corporation DUST FEED Pural NF % Moisture 1.50 %WV DATE(S) 7/19/00 TIME STARTED 13:55 TIME ENDED 22:15 TEST DURATION 500 min. #### QA/QC DATA | Test Duration | | | Du | ust Feed (| g) | Average | Gas Flow | (sm³/hr) | Avg. Temp | Avg Press | Dust Conc. | G/C Ratio | |---------------|---------|-------|---------|------------|--------|---------|----------|----------|-----------|-----------|------------|-----------| | (min.) | Ti | me | Initial | Final | Total | Raw | Clean | Total | (° C) | (mbar) | (g/dscm) | (m/h) | | 0-60 | 13:55 | 14:55 | 1760.5 | 1678.9 | 81.5 | 2.82 | 2.69 | 5.51 | 24.47 | 971.86 | 15.0 | 185.0 | | 61-120 | 14:56 | 15:55 | 1678.9 | 1575.6 | 103.3 | 2.83 | 2.70 | 5.53 | 24.43 | 971.45 | 19.0 | 185.4 | | 121-180 | 15:56 | 16:55 | 1575.6 | 1482.8 | 92.8 | 2.83 | 2.70 | 5.53 | 24.24 | 970.95 | 17.0 | 185.5 | | 181-240 | 16:56 | 17:55 | 1482.8 | 1391.1 | 91.7 | 2.83 | 2.70 | 5.53 | 24.18 | 970.29 | 16.8 | 185.6 | | 241-300 | 17:56 | 18:55 | 1391.1 | 1295.7 | 95.5 | 2.83 | 2.70 | 5.53 | 24.06 | 969.04 | 17.5 | 185.8 | | 301-360 | 18:56 | 19:55 | 1295.7 | 1200.1 | 95.6 | 2.83 | 2.70 | 5.53 | 23.93 | 969.65 | 17.6 | 185.5 | | 361-420 | 19:56 | 20:55 | 1200.1 | 1109.3 | 90.8 | 2.83 | 2.70 | 5.53 | 23.78 | 969.96 | 16.7 | 185.4 | | 421-480 | 20:56 | 21:55 | 1109.3 | 1018.1 | 91.2 | 2.83 | 2.70 | 5.53 | 23.57 | 970.58 | 16.8 | 185.1 | | 441-500 * | 21:16 | 22:15 | 1076.4 | 986.9 | 89.5 | 2.83 | 2.69 | 5.53 | 23.56 | 970.82 | 16.4 | 185.0 | | AVERAGE (pe | r hour) | | | | 92.8 | 2.83 | 2.70 | 5.53 | 24.06 | 970.49 | 17.1 | 185.4 | | 40055741105 | | | | | 400 | | | | 05.5 | | 40.4 | 400 | | ACCEPTANCE | | | | | 100 | | | | 25.5 | | 18.4 | 180 | | | | | | | +/- 20 | | | | +/- 2.2 | | +/- 3.6 | +/- 9.0 | ^{*} Test duration is a rolling 60 minute average. The last 60 minute frame was determined by counting 60 minutes back from the last minute of the test. DATA PROCESSING OPERATOR: #### RECOVERY PERIOD | RUN ID. | V012-3 | NUMBER OF PULSES | 30 | |--------------------|-----------------------------|---------------------|-----------| | FABRIC DESIGNATION | PE16ZU-5/9 | AVG. PULSE INTERVAL | 7 s | | MANUFACTURER | Standard Filter Corporation | AVG . RESIDUAL DP | 944.43 Pa | | DUST FEED | Pural NF | MAX PRESSURE DROP | 1000 Pa | | DATE(S) | 7/20/00 | | | | TIME STARTED | 7:15 * | % Moisture | 1.81 %WV | | TIME ENDED | 7:18 | | | | TEST DURATION | 3 min | | | #### QA/QC DATA | Test Duration | 1 | | Dı | ust Feed (| (g) | Average | Gas Flow | (sm³/hr) | Avg. Temp | Avg Press | Dust Conc. | G/C Ratio | |---------------|-----------|------|---------|------------|---------------|---------|----------|----------|-----------------|-----------|-----------------|----------------| | (min.) | Tir | me | Initial | Final | Total | Raw | Clean | Total | (° C) | (mbar) | (g/dscm) | (m/h) | | 1-3 | 7:16 * | 7:18 | 979.7 | 979.6 | 0.1 | 2.81 | 2.68 | 5.48 | 22.7 | 972.32 | 0.0 | 183.0 | | AVERAGE (| per hour) | | | | 1.7 | 2.81 | 2.68 | 5.48 | 22.7 | 972.32 | 0.3 | 183.0 | | ACCEPTANO | CE | | | | 100
+/- 20 | | | | 25.5
+/- 2.2 | | 18.4
+/- 3.6 | 180
+/- 9.0 | ^{*} First minute is not considered in calculations due to equipment stabilization. DATA PROCESSING OPERATOR: #### PERFORMANCE TEST PERIOD | RUN ID. | V012-3 | NUMBER OF PULSES | 3600 | |--------------------|-----------------------------|---------------------|------------| | FABRIC DESIGNATION | PE16ZU-5/9 | AVG. PULSE INTERVAL | 6 s | | MANUFACTURER | Standard Filter Corporation | AVG. RESIDUAL DP | 1353.83 Pa | | DUST FEED | Pural NF | CHANGE IN DP | 409.6 Pa | | DATE(S) | 7/20/00 | MAX. PRESSURE DROP | 1000 Pa | | TIME STARTED | 7:37 | | | | TIME ENDED | 13:37 | % Moisture | 1.81 %WV | | TEST DURATION | 360 min. | | | #### QA/QC DATA | Test Duration | | | Dı | ust Feed (| (g) | Ave | erage Gas | Flow (sn | n ³ /hr) | Avg. Temp | Avg Press | Dust Conc. | G/C Ratio | |---------------|----------|-------|---------|------------|--------|------|-----------|----------|---------------------|-----------|-----------|------------|-----------| | (min.) | Т | īme | Initial | Final | Total | Raw | Clean | Total | Sample | (° C) | (mbar) | (g/dscm) | (m/h) | | 0-60 | 7:37 | 8:37 | 1496.2 | 1398.7 | 97.5 | 2.82 | 2.70 | 5.52 | 1.09 | 22.88 | 973.17 | 18.0 | 184.4 | | 61-120 | 8:38 | 9:37 | 1398.7 | 1297.5 | 101.1 | 2.83 | 2.69 | 5.52 | 1.08 | 23.31 | 973.94 | 18.6 | 183.9 | | 121-180 | 9:38 | 10:37 | 1297.5 | 1192.2 | 105.3 | 2.83 | 2.69 | 5.52 | 1.08 | 23.53 | 973.70 | 19.4 | 184.0 | | 181-240 | 10:38 | 11:37 | 1192.2 | 1090.4 | 101.9 | 2.83 | 2.69 | 5.52 | 1.08 | 23.77 | 973.74 | 18.8 | 184.1 | | 241-300 | 11:38 | 12:37 | 1090.4 | 983.6 | 106.8 | 2.83 | 2.69 | 5.52 | 1.08 | 23.96 | 974.13 | 19.7 | 184.1 | | 301-360 | 12:38 | 13:37 | 983.6 | 876.4 | 107.3 | 2.83 | 2.69 | 5.52 | 1.08 | 24.08 | 974.36 | 19.8 | 184.2 | |
AVERAGE (pe | er hour) | | | | 103.3 | 2.83 | 2.69 | 5.52 | 1.08 | 23.59 | 973.84 | 19.0 | 184.1 | | 4 005 DT4 NO5 | _ | | | | 400 | | | | | 05.5 | | 40.4 | 400 | | ACCEPTANCE | = | | | | 100 | | | | | 25.5 | | 18.4 | 180 | | | | | | | +/- 20 | | | | | +/- 2.2 | | +/- 3.6 | +/- 9.0 | #### GRAVIMETRIC DATA | IMPACTOR SUBSTRATES | | SAMPLE FILTER | | |------------------------|-----------|---------------|---------| | Backup Filter (PM 2.5) | 0.00009 g | Tare Mass | 13.24 g | | Total Mass Gain | 0.00023 g | Final Mass | 14.73 g | | | | Mass Gain | 1.49 g | #### OUTLET CONCENTRATION | Total Volume Sampled | 6.93 m ³ | |---|----------------------------| | Mean Outlet Particle Concentration - PM 2.5 | 0.0000130 g/m ³ | | Mean Outlet Particle Concentration - Total Mass | 0.0000332 g/m ³ | DATA PROCESSING OPERATOR: Figure C-5. Change in Pural NF dust scale reading with time during performance test run V012-3. Figure C-6. Residual pressure drop across filter fabric during performance test run V012-3.